WATER POLLUTION CONTROL - W.G. KRUMBRICH PLANT MONSANTO COMPANY #### INTRODUCTION: I think most of you are familiar with the functions of the Environmental Control Group, but for those of you who recently joined the Krummrich Plant, I'll spend a few minutes discussing the subject. Organization wise the Environmental Control Group is part of the Personnel Department and is headed by Paul Heisler our Director of Safety and Environmental Control. We have three engineers in the group who are responsible for all of its functions. Clarrie Buckley who reports to Paul Heisler is responsible for methods development and emission monitoring and he has Robert Harness reporting to him who handles Air Pollution and Solid Waste problems. We have three full time technicians in our group who collect samples, monitor tests and investigate source emissions. I report to Paul Heisler and my responsibilities include all aspects of Water Pollution Control within the plant, liaison with the Village of Sauget for all Environmental matters, and the operation of the existing Waste Treatment Plant for the Village of Sauget. Today I will briefly discuss the existing methods used to treat the wastewater from the Krummrich Plant and then fully detail our plans for meeting existing and proposed Water Quality and effluent standards. #### SLIDES - #1 Water Pollution Control At W.G.K. - #2 Existing Situation - #3 Federal EPA Regulations - #4 Illinois EPA Regulations - #5 Water Quality Criteria - a. Measured in receiving stream after mixing - b. Represent background levels in the Mississippi River - c. Restrictive standard must be met Zero discharge of contaminant if WQSTDS are not met - #6 Effluent Criteria - a. Concentration Standard - b. Measured in the Effluent from the Treatment Plant - #7 Illinois EPA Sewer Construction Permit - #8 Sewer Permit Requirements 1 and 2 - #9 Sewer Permit Requirements 3 and 4 - #10 Village Sewer System - #11 Village Sewer System Layout - #12 Flow Diagram Primary Treatment Plant - a. Definition Primary Treatment - b. % Removal 70% S.S. and 25% C.O.D. - #13 Sauget Chemical Treatment Plant - a. First step toward requirement for secondary treatment - b. Secondary Treatment 90-95% Removal BOD5 and S.S. - c. Definition of BOD5 - #14 CTP Capital Costs - #15 CTP O&M Costs - #16 Effluent Quality Chemical Treatment Plant - a. Organics which may or may not show up as BOD₅ will not meet future standards - b. Federal EPA has developed a list of Hazardous and toxic materials which includes some well known organic chemicals (ONCB) - #17 Alternatives for Secondary Treatment of CTP Effluent - a. Most cost effective solution is biological treatment - b. Extensive tests have shown that Sauget Wastewaters lack essential neutrients and is toxic to biological treatment - c. Bio Treatment will work if the effluent from the CTP is mixed and diluted with Municipal Domestic Wastewater - d. SWIMPAC proposed Regional Treatment for the Metro East Area as the most cost effective solution for meeting the Federal and State Secondary Treatment Standards. - e. RETA, a local Environmental consulting firm, confirmed our treatability studies showing that a Regional Bio Treat-ment Plant would work. - f. A Grant application for the Regional Plant has been submitted to the EPA. - #18 Regional Waste Treatment - #19 Metro East Service Area - a. Lansdowne Plant, East St. Louis, Sauget and Cahokia - b. Total Population over 150,000 - #20 Unit Operations - #21 1995 Flow Projections - #22 Design Parameters - #23 Force Main Size and Length - #24 Capital and Operating Costs - a. 75% Federal EPA Grant - b. Monsanto Total Cost 4.8 M 20 Years - c. \$240,614/yr. Debt Service + \$323,114 Operating - #25 Regional Effluent Quality - #26 WGK In Plant Reductions - #27 Flow Reductions - a. 6 Projects complete - b. Well Water Recycle Complete - c. Flow tests are being conducted to confirm savings - #28 Cl₂ Dump Project - #29 200ppm Cl Project - #30 Organic Removals - a. Proposed Federal EPA Hazardous and Toxic Substances list includes organics - b. Chemical and Regional Treatment does not remove some organic chemicals - c. Projects will not be developed until standards are adopted. M.R. Foresman July 16, 1974 WATER POLLUTION CONTROL W.G. KRUMMRICH PLANT MONSANTO COMPANY CER 092189 ## EXISTING SITUATION - WATER POLLUTION CONTROL - 40 Operating Departments Discharging over 7000 GPM of Wastewater - All Wastewater flows to a combined storm water and process water sewer system which eliminates any possibility of segregation of non-contact cooling water - Existing State and Federal laws require treatment of all wastewater prior to discharge to a receiving stream CER 092190 ## FEDERAL #### EPA REGULATIONS - I. Federal EPA has approved Illinois EPA Standards - II. Publicly owned treatment works - A. July 1, 1977 Effluent limitations Secondary Treatment - B. July 1, 1983 Best Practicable Technology - III. Industrial Standards - A. Effluent Criteria - B. Pre-Treatment Standards # ILLINOIS EPA REGULATIONS - I. WATER QUALITY STANDARDS - II. EFFLUENT STANDARDS - III. SECONDARY TREATMENT - IV. PERMITS ## WATER QUALITY CRITERIA ## MISSISSIPPI PIVER | <u>Constituent</u> | Conc. mg/1 | |--------------------------|------------| | ARSENIC | 0.01 | | BARIUM | 1.0 | | CADMIUM | 0.01 | | CHLORIDE | 250 | | CHROMIUM-HEX | 0.05 | | COPPER | 0.02 | | CYANIDE | 0.01 | | FLUORIDE | 1.4 | | IRON (D) | 0.3 | | LEAD | 0.05 | | MANGANESE | 0.05 | | MERCURY (T) | 0.0005 | | PHENOLS | 0.001 | | SELENIUM | 0.01 | | SILVER | 0.005 | | TOTAL SOLIDS (D) | 500 | | ZINC | 1.0 | | BOD ₅ | 7.0 | | CARBON CHLOROFORM EXT | 0.2 | | OIL (HEXANE SOLUBLE) | 0.1 | | SULFATE | 250 | | NITRATES & NITRITES AS N | 10.0 | | METHYL BLUE ACTIVE SUB | 0.5 | | AMMONIA NITROGEN | 1.5 | | | CER 092193 | ## EFFLUENT CRITERIA | Constituent | Conc. mg/1 | |-----------------------------|----------------------| | ARSENIC (TOTAL) | 0.25 | | BARIUM (TOTAL) | 2.0 | | CADMIUM (TOTAL) | 0.15 | | CHROMIUM (HEX) | 0.3 | | CHROMIUM (TRI) | 1.0 | | COPPER (TOTAL) | 1.0 | | CYANIDE | 0.025 | | FLUORIDE (TOTAL) | 2.5 | | IRON (TOTAL) | 2.0 | | IRON (DISSOLVED) | 0.5 | | LEAD (TOTAL) | 0.1 | | MANGANESE (TOTAL) | 1.0 | | MERCURY (TOTAL) | 0.0005 | | NICKEL (TOTAL) | 1.0 | | OIL (HEXANE SOLUBLES) | 15.0 | | рН | 5 - 10 | | PHENOLS | 0.3 | | SELENIUM (TOTAL) | 1.0 | | SILVER | 0.1 | | ZINC (TOTAL) | 1.0 | | TOTAL SUSPENDED SOLIDS | 25.0 | | TOTAL DISSOLVED SOLIDS | 750 above background | | BOD ₅ | 20 | | COLOR - Below Obvious Level | | CER 092194 # ILLINOIS EPA SEWER CONSTRUCTION PERMITS - I. REGULATIONS NOT DEFINITE - II. REQUIRE 90 DAY LEAD TIME FOR APPROVAL - III. REGULATIONS HAVE BEEN INTERPRETED FOR THE W.G.K. PLANT - 1. CONSTRUCTION OF NEW SEWERS OR MODIFICATIONS OF EXISTING SEWERS WHICH ARE 18 INCHES IN DIAMETER OR LARGER. - 2. CONSTRUCTION OF NEW SEWERS WHICH REQUIRE A TIE-IN TO A NEW OR EXISTING SEWER 18 INCHES IN DIAMETER OR LARGER, TIE-IN BEING A DIRECT CONNECTION WITH OR WITHOUT A MANHOLE. - 3. MODIFICATIONS OF AN EXISTING SEWER WHERE THE MODIFICATION INCLUDES THE MODIFICATION OF THE TIE-IN TO AN EXISTING SEWER 18 INCHES IN DIAMETER OR LARGER. - 4. DRAWING #TS-D-10580 SHOULD BE USED AS A GUIDE FOR DETERMINING CONSTRUCTION PERMIT REQUIREMENTS. # VILLAGE OF SAUGET SEWER SYSTEM - * COMBINED SANITARY AND STORM WATER - . FIVE MAJOR INDUSTRIES PLUS SAUGET VILLAGE - AVERAGE FLOW 18 MGD - MAXIMUM FLOW 38 MGD CER 092198 ## SAUGET PRIMARY TREATMENT PLANT ## SAUGET CHEMICAL TREATMENT PLANT #### I. UNIT OPERATIONS - A. SCREENING - B. PUMPING STORM WATER TREATMEN'T - C. GRIT REMOVAL - D. NEUTRALIZATION - E. POLYMER ADDITION - F. FLOCCULATION - G. CLARIFICATION - H. SLUDGE REMOVAL VACUUM FILTRATION - I. SCUM FEMOVAL CER 092201 ## CAPITAL COST DISTRIBUTION ## VILLAGE OF SAUGET CHEMICAL TREATMENT PLANT | CONTRIBUTOR | % DISTRIBUTION | CAPITAL COST (M) | |-------------|----------------|------------------| | AMAX | 3.1178 | 0.25 | | CERRO | . 11.0088 | 0.88 | | COOPER | 6.8852 | 0.55 | | MIDWEST | 2.3594 | 0.19 | | MONSANTO | 66.6288 | 5.33 | | VILLAGE | 10.0000 | 0.80 | | | | 8.0 M | CER 092202 # OPERATING COST DISTRIBUTION VILLAGE OF SAUGET CHEMICAL TREATMENT PLANT | CONTRIBUTOR | 0 & M (\$) | |-------------|------------| | AMAX | 11,109 | | CERRO | 34,747 | | COOPER | 20,004 | | MIDWEST | 10,733 | | MONSANTO | 483,914 | | VILLAGE | 8,721 | CER 092203 # EFFLUENT QUALITY SAUGET CHEMICAL TREATMENT PLANT - Effluent will meet majority of Effluent Standards - Effluent will not meet Standards for: - BOD₅ - Suspended Solids - Total Dissolved Solids - Phenol - Mercury (Special Case) # ALTERNATES FOR SECONDARY TREATMENT OF CHEMICALLY TREATED EFFLUENT - I. BIOLOGICAL OXIDATION - II. CARBON ADSORPTION - III. CHEMICAL OXIDATION - IV. COMBINATION OF THE ABOVE CER 092205 # REGIONAL WASTE TREATMENT W. G. KRUMMRICH PLANT MONSANTO COMPANY # CONTIDENTAL BZ-CV-Z84-WUS # METRO-EAST REGIONAL WASTEWATER TREATMENT FACILITY STUDY GRANITE CITY AREA leaend EXISTING TREATMENT PLANT PROPOSED TREATMENT PLANT PROPOSED FORCED MAIN SEWER LEVEE AREA SERVED BY TREATMENT PLANT STATE LINE MAJOR RAILROAD LAND AREA LANSDOWNE 30 inch and 6 inch lines EAST ST. LOUIS CER 092208 ## UNIT OPERATIONS - AERATION BASINS - CLARIFICATION - CHLORINATION - MICRO-STRAINERS - SLUDGE HANDLING ## REGIONAL WASTE TREATMENT ## PROJECTED 1955 FLOWS | PRIMARY TREATMENT PLANTS | AVE. DAILY FLOW (MGD) | MAX. FLOW (MGD) | |--------------------------|-----------------------|-----------------| | LANSDOWNE | 6.2 | 10.0 | | East St. Louis | 18.0 | 22.0 | | Sauget | 7.1 | 11.5 | | Cahokia | 4.8 | 7.5 | | | 36.1 | 51.0 | ## **DESIGN PARAMETERS** Design Flow 37 MGD Peak Flow 51 MGD Design BOD Concentration 220 Mg/1 Design SS Concentration 200 Mg/1 CER 092211 ## FORCE MAIN SIZE SIZE AND LENGTH | From | Lansdowne | 21,000' | @ | 30" | |------|----------------|---------|---|-----| | From | East St. Louis | 7,000' | @ | 36" | | From | Sauget | 700' | @ | 20" | | From | Cahokia | 14,0001 | @ | 20" | ## REGIONAL SECONDARY TREATMENT ## WITH STORM WATER TREATMENT AND MODIFICATIONS AT PRIMARY PLANTS | | | ANNUAL OPERATION AND | |---|--|---| | | CAPITAL COSTS | MAINTENANCE COSTS * | | Storm Water Treatment
and Modifications at
Primary Plants | | | | Lansdowne
E. St. Louis
Sauget
Cahokia | \$ 834,000
3,323,250
799,000**
703,300 | \$ 122,850
358,450
64,800**
80,500 | | Subtotal | \$ 5,659,550 | \$ 626,600 | | Secondary Treatment | 26,598,100 | 2,137,000 | | Total | \$32,257,650 | \$ 2,763,600 | | Individual Primary and
Secondary Treatment
Including Storm Water
Treatment | | | | Lansdowne
E. St. Louis
Sauget
Cahokia | \$ 8,704,600
14,304,900
9,775,000
6,293,300 | \$ 784,250
1,359,100
992,000
581,900 | | Total | \$39,077,800 | \$ 3,717,250 | ^{*}Includes debt service on 25 percent of capital cost (6 percent over 20 years). ^{**}Includes storm water treatment only. MERTA REGIONAL TREATMENT PLANT EFFLUENT QUALITY EFFLUENT WILL MEET ALL KNOWN STANDARDS THROUGH 1983 WITH THE POSSIBLE EXCEPTION OF: TOTAL DISSOLVED SOLIDS COLOR (SUBJECT TO INTERPRETATION) SELECTED ORGANICS (ONCB, PNCB, PCB) W.G. KRUMMRICH PLANT IN PLANT REDUCTIONS CHEMICAL AND REGIONAL WASTE TREATMENT PROBLEM MINIMIZE CAPITAL COST OF WASTE TREATMENT SOLUTION: REDUCE WASTEWATER FLOW TARGET SET AT 3500 GPM (7000 GPM EXISTING) METHOD: 25 FLOW REDUCTION PROJECTS SCHEDULED FOR COMPLETION ON OR BEFORE JANUARY 1, 1975 PROBLEM MINIMIZE EFFECTS OF C12 DUMPS AND TREATMENT PLANT SOLUTION: RETAIN AND TREAT Cl₂ DUMPS WITHIN ACL DEPARTMENT. METHOD: PROJECT TO RETAIN AND NEUTRALIZE C1₂ GENERATED BY PROCESS UPSETS HAS SCOPED COMPLETE CONSTRUCTION BY JANUARY 1, 1975. PROBLEM REDUCE C12 TO BELOW TOXIC LEVEL FOR DISCHARGE INTO REGIONAL BIOLOGICAL TREATMENT PLANT SOLUTION: RECYCLE AND TREAT ALL WASTEWATER FROM AC1 TO BELOW 200 ppm Cl₂ METHOD: PROJECT SCOPE COMPLETE. COMPLETION REQUIRED PRIOR TO REGIONAL STARTUP ON JULY 1, 1977. PROBLEM ORGANICS NOT REMOVED - REGIONAL TREATMENT PLANT. (ONCB, PNA, ONA) SOLUTION: DEVELOP METHODS FOR SELECTIVE REMOVAL OF PROBLEM ORGANICS METHOD: REMOVAL PROCESS DEFINED: CARBON ADSORPTION OZCNE TREATMENT #### TOTAL DISSOLVED SOLIDS - W.G. KRUMMRICH #### SITUATION: Existing standard set at 750 ppm above background (400 ppm) up to 3500 ppm maximum if caused by pollution control processes or equipment. - Monsanto effluent now at 2200 ppm TDS - Adiabatic Absorber Project would not bring Monsanto effluent down to 1150 ppm. - Questionable as to compliance with 3500 ppm in Chemical Treatment Plant effluent - · Limited in any effect on receiving stream - If compliance with standard is required we need to get credit for +1.0 M spent on Adiabatic Absorber Project - · TSD Reductions should be made where cost effective. CER 092220 ## PROJECT CONSIDERATIONS - W.G. KRUMMRICH PLANT ## All TSD/CED Projects should consider: - A. Flow Reductions Based on Capital and Operating Cost savings - B. Organic Reductions- Future savings when Regional Treatment is Operational - C. Total Dissolved Solids Future compliance with 3500 ppm standard may be required - D. Construction permits for the sewer projects